REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and rubic reporting burden for this collection of information is estimated to average 1 nour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 2. REPORT TYPE 1. REPORT DATE (DD-MM-YYYY) Technical Paper 18 February 2003 5a, CONTRACT NUMBER 4. TITLE AND SUBTITLE **5b. GRANT NUMBER** Measurement and Control of the Properties of Gases Produced by Ablation of Delrin 5c. PROGRAM ELEMENT NUMBER (Polyformaldehyde) with a CO₂ Laser 5d. PROJECT NUMBER 6. AUTHOR(S) 4847 **5e. TASK NUMBER** Franklin Mead, Bill Larsen 0159 5f. WORK UNIT NUMBER 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER Air Force Research Laboratory (AFMC) AFRL-PR-ED-TP-2003-040 AFRL/PRSP 10 E. Saturn Blvd. Edwards AFB, CA 93524-7680 10. SPONSOR/MONITOR'S 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) ACRONYM(S) Air Force Research Laboratory (AFMC) 11. SPONSOR/MONITOR'S AFRL/PRS **NUMBER(S)** 5 Pollux Drive AFRL-PR-ED-TP-2003-040 Edwards AFB CA 93524-7048 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT 20030320 046 15. SUBJECT TERMS 19a. NAME OF RESPONSIBLE 19b. TELEPHONE NUMBER PERSON Sheila Benner (include area code) (661) 275-5693 18. NUMBER OF PAGES 17. LIMITATION OF ABSTRACT Α c. THIS PAGE Unclassified 16. SECURITY CLASSIFICATION OF: a. REPORT Unclassified b. ABSTRACT Unclassified Form Approved ### FILE MEMORANDUM FOR PRS (In-House Publication) FROM: PROI (STINFO) 19 Feb 2003 SUBJECT: Authorization for Release of Technical Information, Control Number: AFRL-PR-ED-TP-2003-040 Franklin Mead and Bill Larson (AFRL/PRSP), "Measurement and Control of the Properties of Gases Produced by Ablation of Delrin (Polyformaldehyde) with a CO₂ Laser" Statement of Work (SOW) for EOARD Contract with The Institut Für Technische Physik, DLR, Stuttgart, Germany (Deadline: N/A) (Statement A) # STATEMENT OF WORK (SOW) FOR EOARD CONTRACT WITH THE INSTITUT FÜR TECHNISCHE PHYSIK, DLR STUTTGART, GERMANY ## Measurement and Control of the Properties of Gases Produced by Ablation of Delrin (Polyformaldehyde) with a CO₂ Laser **OBJECTIVE:** The primary objective of this research is to enable control of the properties of gases that are produced by ablation of solid Delrin with a pulsed CO2 laser. Target gas properties are (1) a specific energy content greater than 100 MJ/Kg, (2) a specific impulse range from 200 to 800 seconds, and (3) an overall conversion efficiency of laser energy to jet kinetic energy of at least 50%. TECHNICAL APPROACH AND METHODOLOGY: The absorption depth of infrared radiation in a solid polymer formulation may be reduced to an arbitrarily small value by increasing the dipole strength of the polymer with a small concentration of metal dopant (Ref. 1). The amount of polymer ablated by a laser pulse of given energy, and the specific energy content of ablated gases, may be controlled by adjusting the quantity of fine metal powders, fibers and/or spheres that are embedded in the polymer. The best candidate polymer is one that is easily atomized to a low molecular weight gas but is not easily ionized. Fully atomized Delrin [or polyformandehyde, (H₂CO)_n] has a molecular weight of 7.5 g/mol. The best metal dopant is one that will, in small concentration, produce large effective dipole strength, e.g., silver, iron, and the light alkali metals, lithium or sodium. When a properly doped polymer absorbs an impulse of laser energy, a high velocity jet normal to the polymer surface is produced. Jet properties may be measured and quantified in terms of (1) specific internal energy of ablated polymer (energy per unit mass), (2) specific impulse of the jet (impulse per unit mass of ablated polymer), (3) coupling coefficient (impulse of jet per unit laser energy), and (4) overall energy conversion efficiency (jet kinetic energy per unit laser energy). Measurement of the laser energy with a calorimeter, the ablated polymer mass by weighing before and after ablation, and the jet impulse with a ballistic pendulum, allows the overall efficiency of conversion of laser energy to jet kinetic energy, the specific impulse, and the coupling coefficient to be extracted (Refs. 2-7). Ablation experiments with measurement of ablated mass, impulse, and laser energy need be carried out using selected polymer/metal dopant formulations with appropriate geometries that provide a reasonable expansion ratio of around 15 for good internal energy to jet kinetic energy conversion (e.g., around 40% to 50%). An open paraboloidal cavity with polymer placed near the focus is one geometry that is easily subjected to thermodynamic idealization that enables establishment of an upper energy conversion limit based on isentropic expansion. The selected polymer formulations will need to have good mechanical strength and must produce clean ablation without fragmentation when subjected to laser pulse intensities in the range of 5 to 10 MW/cm², with fluence around 5 to 50 J/cm², and laser pulse widths ranging from 0.1 to 10 microseconds. Shorter pulse widths enable energy deposition into the polymer before gas expansion begins. Thus the heated polymer may be confined by its own inertia so that hot gas at densities near that of the solid are produced, around 1500 Kg/m³, which translates to effective combustion chamber pressures of around 1,000 bar. Approved for Public Release Distribution Unlimited **EXPECTED RESULTS:** This project will accomplish the basic research on parameterization of laser characteristics (pulse energy, fluence, intensity, and repetition rate) and their optimization against absorption depth, polymer composition, specific internal energy, specific impulse, and energy conversion efficiency. It is expected that the absorption depth will be reducible to around 1 micrometer, which, with reasonable laser intensities, translates to enormous internal energy capabilities ranging from 100 to 1,000 MJ/Kg in the ablated gases. At the extremely high pressures produced in the inertially confined gas, expansions with specific impulse values of up to 1,000 seconds should be achievable. The important result will be the elucidation of the methodology and polymer formulations for producing controllable specific impulse values between 200 and 800 seconds. ### RATIONALE FOR CONDUCTING INTERNATIONAL RESEARCH Unique Facilities: The high power pulsed CO₂ laser and vacuum chamber available at the DLR-German Aerospace Facility offer an uncommon combination of experimental research facilities and a co-located, seasoned research team. This combination has been responsible for demonstrating the performance of two laser propulsion concepts under simulated altitude conditions from sea-level to space. The DLR is a major Air and Space Research and Technology Development Organization in Germany with a huge cadre of scientists, engineers and technicians offering the critical mass and depth of knowledge and experience necessary for high efficiency productivity in a myriad of propulsion related disciplines. Although similar facilities exist in the U.S. (e.g. LHMEL facility at WPAFB) there is no place within CONUS where the experienced researchers and the facilities are co-located. Unique Research Experience: Wolfgang Schall, research director of prior contracts, and his team of about six senior researchers and technicians have demonstrated a stellar performance record under the 2-year EOARD sponsorship of previous laser propulsion research. The research proposed here is an obvious extension of the German's previous research. During this proposed research they will need to solve the critical issue of increasing the specific impulse of laser ablated gases. **Significantly higher return on investment:** The DLR has already demonstrated its support of this project by 100% cost matching for the 2-year laser propulsion program that EOARD previously supported. It is likely that additional cost sharing by DLR will be forthcoming. This project may stimulate additional German investment in laser interaction with materials research that far exceeds the cost of this proposal. Other Rationale: Dr. Mead and Dr. Larson met with Wolfgang Schall at the International Symposium on Beamed Energy Propulsion and specifically discussed (for about 4-hours) plans for this research via an EOARD contract. Schall and his team are ready to begin this project immediately. Recent discussions with Dr. Ingrid Wysong (EOARD) in Reno during the recent AIAA meeting provided an opportunity to plan the initiation of this work by coordinating the approval process through AFRL/PRS and AFOSR more or less simultaneously in order to shorten the initiation time. Also, Dr. Wysong will be searching for funds during the approval process to accomplish this work. Also note that the flow of information is strictly from the DLR to the AFRL. #### **REFERENCES:** - 1. Dennis A. Reilly, "Laser Propulsion Experiments Final Report" AVCO Research Lab, Inc., Everett Maine, 02149, Subcontract B116822 for University of California Lawrence Livermore National Laboratory, Jordan Kare, Program Manager, 1991. - 2. C. W. Larson, F. B. Mead, Jr., and W. M. Kalliomaa, "Energy Conversion in Laser Propulsion III, Proceedings of High-Power Laser Ablation IV, Taos, NM, 22-26 April 2002, SPIE International Society for Optical Engineering, Vol. 4760, pp. 887-894 (2002). - 3. W. O. Schall, W. L. Bohn, H..-A. Eckel, W. Mayerhofer, W. Riede, and E. Zeyfang, "Lightcraft Experiments in Germany," Proceedings of High-Power Laser Ablation III, Santa Fe, NM, 24-28 April 2000, SPIE International Society for Optical Engineering, Vol. 4065, pp. 472-481 (2000). - 4. W. O. Schall, W. L. Bohn, H.-A. Eckel, W. Mayerhofer, W. Riede, E. Zeyfang, "US German Lightcraft Impulse Measurements," EOARD Report under contract no. F61775-00-WE033, April 2001. - 5. W. O Schall, H-A. Eckel and S. Walther, "Lightcraft Impulse Measurements under Vacuum," EOARD Report under contract no. FA8655-02-M4017, September 2002. - 6. W. O. Schall, H.-A. Eckel, W. Mayerhofer, W. Riede, and E. Zeyfang, "Comparative Lightcraft Impulse Measurements," Proceedings of High-Power Laser Ablation IV, Taos, NM, 22-26 April 2002, SPIE International Society for Optical Engineering, Vol. 4760, pp. 908-917 (2002). - 7. W. L. Bohn and W. O. Schall, "Laser Propulsion Activities in Germany," Proceedings of the First International Symposium on Beamed Energy Propulsion, November 5-7, 2002, Huntsville, AL (in press).